SABOR: Ship-Aircraft Bio-Optical Research Campaign Craft Bio-Optical Researc # Outline - ▶ SABOR - Genesis & objectives - Components - Ship based measurements - Aircraft based measurements - Deployment concept - Where, when & how # SABOR: Genesis - Three independent proposals funded under the OBB A.3 had related objectives and complementary methodologies - Cetinić et al.: Multi-sensor, ecosystem-based approaches for estimation of particulate organic carbon - Gilerson et al.: Development of a Methodology for the Retrieval of Characteristics of Water Constituents from Satellite Polarimetric Observations - Hostetler et al.:Advanced Ocean Retrievals Using Lidar and Polarimeter Measurements - With Paula's encouragement, the teams joined forces for a combined effort - Collaboration between NRL and NASA LaRC led to ONR funding for NRL's participation # SABOR: Objectives Can we use polarization measurements to do biogeochemistry? # Synergistic approach: - In situ IOPs and biogeochemical measurements - In situ polarimetric (above and in water) measurements for retrieval of IOPs - Airborne lidar + polarimeter measurements # Redundancy and Cross-Validation # Ship based measurements # Phytoplankton Carbon, Growth Rates, I) Behrenfeld, Graff, Westberry & Milligan and Primary Production | Phytoplankton
Carbon | Growth Rate (μ) | Primary Production
(C x μ) | Supporting
Measurements | |----------------------------|--|--|----------------------------| | Direct
measurement | Carbon-based Productivity Model (CbPM) | C ¹⁴ – multiple incubation durations (Gross & Net PP) | HPLC Plgments | | $b_{bp} - C_{phyto}$ proxy | Dilution Experiments | CbPM (Net PP) | Total POC | | Flow-cytometry | Species-specific µ (sequence-based) | | Community Composition | 2) Halsey & Fisher Example of the CbPM applied in-situ vs ranges in depth integrated C¹⁴ NPP (Graff et al. in review) # Ecosystem based POC retrieval ### Flow-through, size fractionated IOPs | sensor | measurement | |--------------|--| | Flow control | (0.2, I/5 and 20 µm @ hourly) | | LISST-vsf | $m{eta}$ (5 5 nm, $m{\psi}$), $m{\psi} = 0.08 - 150^\circ$ and $m{DoP} = m{S12}/m{S11}, m{\psi} = 10 - 150^\circ$ | | BB3 | $\beta(\lambda, 117^{\circ}), \ \lambda = 400, 532, 660 \text{ nm}$ | | ac-s | $a_v c_v a_{pg} c_{pg} a_g a_p c_p$ (multi λ) | | C-star | c_{pg} (657) closed path | | Wetstar | chl fluorescence | & discrete samples (size fractionated) *POC, SPM, HPLC pigments,* C_{phyto} , Phytoplankton composition + PSD ### Cetinić, Perry, Poulton & Slade # In situ polarized VSF and other IOPs ### Twardowski & Stockley | sensor | measurement | |--------------------|--| | Selisor | illeasureilleilt | | MASCOT +
POLMOD | $\beta(10:10:170^{\circ}), i_{\perp}(10:10:170^{\circ}), i_{\parallel}(10:10:170^{\circ})$ at 658 nm | | LISST-B | β(0.8 - 13°) at 650 nm | | ac-9s | $a_v c_v a_{pg} c_{pg} a_g a_g c_p (9 \lambda)$ | | ECOs | β(412 - 700 nm, 104 - 151°) | | C-star | c_{pg} (657) open path | | CTD | z,T, S | # Polarization light fields Gilerson, Ahmed, Gross, Moshary, Puschell, Cairns and Chowdhary Expected DoLP vs c/a relationships based on extensive RT simulations $\theta_{Sun} = 30^{\circ}, \, \phi_{view} = 90^{\circ}$ 0.5 Coastal 0.4 DoLP($\theta_{\text{view}} = 40^{\circ}$) waters model 0.1 $c(\lambda_{665})/a(\lambda_{665})$ DoLP c_{total}/a_{total} Open ocean model HyperSAS-POL for underway measurements Underwater polarimetercamera system # In situ VSF ### Gray, Kearney & Gould ## & ship-based Polarimetric Lidar | Sensor | Measurement | |--------------------|---| | MVSM | β (0.5-179°) at 443, 490, 510, 532, 555, 565, 590, 620 nm | | LISST-100X | β (0.08-13°) at 532 nm | | Polarimetric lidar | 532 nm laser and four receiver channels | # Aircraft based measurements # Research Scanning Polarimeter (RSP) ### **Chowdhary and Cairns** RSP obtains multiangle and multispectral measurements of intensity and of linear viewing angle (deg) polarization for each pixel along the ground track | | | CIA/ID I' | |-------------|---|--------------| | Radiances | Stokes parameter <i>I</i> (Intensity) Stokes parameters <i>Q</i> & <i>U</i> (Linear Polarization) | SWIR cooling | | views | 152 viewing angles, ±60° from nadir, 14 n | nrad | | wavelengths | 9 bands, 410 –2250 nm, 20 nm bandwidth VIS | h in | -60 40 viewing angle (deg) Mount **Obtics** Scanning system # Improving and validating lidar retrievals Hostetler, Hu, Hair, & Behrenfeld Employing the High Spectral Resolution Lidar (HSRL) technique to make quantitative profile retrievals of b_{bb} and K_d Preliminary data were acquired from the Azores in October 2012 Lldar retrieval of Kd (532 nm) along flight tracks. Background is MODIS Kd scaled to 532 nm ### Lidar Kd Retrieval at 532 nm ### b_{bp} retrieved from HSRL-1 lidar in the transition region - Azores mission provided first-ever independent profiles of K_d and b_{bb} from lidar via the HSRL technique - ▶ The lidar has since been modified to improve the retrievals - ▶ SABOR will vet the techniques planned a space version of the lidar: OPAL Ocean Profiling and Atmospheric Lidar # SABOR Deployment # SABOR: Deployment - 19 July 5 Aug 2014, 20-day cruise - Project management and support by Earth Science Project Office at NASA Ames (Allison and Tolley) ### Platforms: - R/V Endeavor outfitted with optical and constituent measurements - NASA's UC-12 Aircraft deploying lidar and polarimeter # SABOR: Deployment ### **SHIP** - 24/7 flowthrough optics + polradiometry - LIDAR before/after stations - 18 long stations - 16 short stations - 4 cross-shelf transects - 2 24 hour stations ### **AIRCRAFT** - Transect flights - Polarization overflights # SABOR: Summary - Ship + Aircraft experiment - Across-fields collaboration = Synergistic results - Showcase for future of polarization measurements in field of oceanic biogeochemistry - Airborne demonstration of potential future spaceborne ocean-profiling lidar - Look for our posters/talks on future conferences (Ocean Optics and 2015 OCRT) # Thank you | SAROR Unde | rway Op | tics | | | |--------------------------------|--------------|-------------|----------|---------| | Property Measured, Wavelengths | Instrument / | Precision / | Provider | Comment | | Property Measured, Wavelengths | Instrument / | Precision / | Provider | Comment | |--|--------------------|--|-----------------|--| | | Method | Accuracy | | | | Automated periodic filtered | FlowControl (Lab) | | Slade | Allows for calibration-independent particulate | | seawater measurement | | | | IOP by difference | | Total absorption coefficient, $a(\lambda)$, | WET Labs | ± 0.001 m ⁻¹ / | Perry / Cetinic | Limited characterization of measurement | | $\lambda =$ 400–730, 4 nm resolution | ac-s | 0.01 m ⁻¹ | | uncertainty in absorption correction due to scattering correction. | | Total attenuation coefficient, $c(\lambda)$, | | ± 0.001 m ⁻¹ / | Perry / Cetinic | Note "total" measurements do not include | | $\lambda =$ 400–730, 4 nm resolution | | 0.01 m ⁻¹ | | optical properties of seawater. | | Volume scattering function | WET Labs | ~3×10 ⁻⁶ m ⁻¹ sr ⁻¹ | Cetinic | Using flowthrough chamber as in [Dall'Olmo et | | $\beta(\lambda, 117^{\circ}), \ \lambda = 400, 532, 660 \text{ nm}$ | BB-3 | resolution | | al., 2009] | | Angular volume scattering function | · • | TBD | Slade | Also possible estimate of S22 | | and degree of linear polarization: | LISST-VSF | | | | | $oldsymbol{eta}$ (515 nm, $oldsymbol{\psi}$), $oldsymbol{\psi}$ = 0.08–150° and | | | | | | $DoP = S12/S11, \psi = 10-150^{\circ}$ | | | | | | Chlorophyll fluorescence, 470 nm | WET Labs WETStar | | Perry / | | | excitation, 700 nm emission | or WET Labs | | Cetinic | | | | FLNTU | | | | | Total and polarized radiance, | Hyperspectral | | Gilerson | Tonizzo et al, 2009 | | downwelling irradiance and | polarimeter | | | | | | CCNY | | | | | Polarized images | Full Stokes vector | | Gilerson | Vedel et al, 2011 | | | imaging camera | | | | | | Bossa Nova | | | | | | Technology | | | | # SABOR Profiling In-water Optics | Property Measured, Wavelengths | Instrument / Method | Provider | Comment | |--|-----------------------------|-----------------|--| | Allows filtered up-cast for ac-s | FlowControl (Submersible) | Slade | | | Total absorption coefficient, $a(\lambda)$ Total attenuation coefficient, | WET Labs
ac-s | Behrenfeld | CTD is needed on package for TS correction | | $c(\lambda)$ Volume scattering function $\beta(\lambda, 117^{\circ}), \ \lambda = 400, 532, 660$ nm | WET Labs
BB-3 | Behrenfeld | Possibility of borrowing BB-9 from E. Boss | | Angular volume scattering function and degree of linear polarization: β (515 nm, ψ), ψ = 0.08–150° and $DoP = S12/S11$, ψ = 10–150° | Sequoia
LISST-VSF | Slade | Also possible estimate of S22 Included only for select casts | | Chlorophyll fluorescence, 470 nm excitation, 700 nm emission | WET Labs WETStar /
FLNTU | TBD | | | Upwelling radiance, $L_u(\lambda)$, $\lambda=350-800$ nm, 10 nm resolution Downwelling irradiance, $E_d(\lambda)$, $\lambda=350-800$ nm, 10 nm resolution | Satlantic
HyperOCRs | Boss (borrowed) | | | In water total and polarized radiance at various viewing and azimuth angles | Polarimeter, camera | Gilerson | | | Rosette | | | |---------|---|--| | | C | | | Property Measured, Wavelengths | Instrument / Method | Provider | Comment | |---|---------------------|----------|---------| | Volume scattering | WET Labs | Perry / | | | function β (700 nm, I40°) | FLNTU | Cetinic | | | Chlorophyll
fluorescence, 470 nm
excitation, 700 nm
emission | | | | | Total attenuation | WET Labs | Perry / | | | coefficient, $c(\lambda)$, $\lambda=$ 660 nm | C-Star | Cetinic | | | SAROR Unde | rway Or | otics | | | | |--------------------------------|--------------|-------------|----------|---------|--| | Property Measured, Wavelengths | Instrument / | Precision / | Provider | Comment | | | Property Measured, Wavelengths | Instrument / | Precision / | Provider | Comment | |---|--------------------|--|-------------------|--| | | Method | Accuracy | | | | Automated periodic filtered | FlowControl (Lab) | | Slade | Allows for calibration-independent particulate | | seawater measurement | | | | IOP by difference | | Total absorption coefficient, $a(\lambda)$, | WET Labs | ± 0.001 m ⁻¹ / | Perry / Cetinic | Limited characterization of measurement | | $\lambda =$ 400–730, 4 nm resolution | ac-s | 0.01 m ⁻¹ | | uncertainty in absorption correction due to | | Total attenuation coefficient, $c(\lambda)$, | | ± 0.001 m ⁻¹ / | Perry / Cetinic | scattering correction. | | $\lambda = 400-730$, 4 nm resolution | | 0.01 m ⁻¹ | T GITY / GGGIIIIC | Note "total" measurements do not include optical properties of seawater. | | Volume scattering function | WET Labs | ~3×10 ⁻⁶ m ⁻¹ sr ⁻¹ | Cetinic | Using flowthrough chamber as in [Dall'Olmo et | | $\beta(\lambda, 117^{\circ}), \ \lambda = 400, 532, 660 \text{ nm}$ | BB-3 | resolution | | al., 2009] | | Angular volume scattering function | Sequoia | TBD | Slade | Also possible estimate of S22 | | and degree of linear polarization: | LISST-VSF | | | | | $m{eta}(515 \; \text{nm}, m{\psi}), m{\psi} = \textbf{0.08-150}^{\circ} \; \; ext{and}$ | | | | | | $DoP = S12/S11, \psi = 10-150^{\circ}$ | | | | | | Chlorophyll fluorescence, 470 nm | WET Labs WETStar | | Perry / | | | excitation, 700 nm emission | or WET Labs | | Cetinic | | | | FLNTU | | | | | Total and polarized radiance, | Hyperspectral | | Gilerson | Tonizzo et al, 2009 | | downwelling irradiance and | polarimeter | | | | | | CCNY | | | | | Polarized images | Full Stokes vector | | Gilerson | Vedel et al, 2011 | | | imaging camera | | | | | | Bossa Nova | | | | | | Technology | | | | # SABOR Profiling In-water Optics | Property Measured, | Instrument / Method | Provider | Comment | |--|---------------------------|-----------------|--| | Wavelengths | | | | | Allows filtered up-cast for ac-s | FlowControl (Submersible) | Slade | | | Total absorption coefficient, | WET Labs | Behrenfeld | CTD is needed on package for TS correction | | $a(\lambda)$ | ac-s | | | | Total attenuation coefficient, | | | | | $c(\lambda)$ | | | | | Volume scattering function | WET Labs | Behrenfeld | Possibility of borrowing BB-9 from E. Boss | | $\beta(\lambda, 117^{\circ}), \lambda = 400, 532, 660$ | BB-3 | | | | nm | | | | | Angular volume scattering | Sequoia | Slade | Also possible estimate of S22 | | function and degree of linear | LISST-VSF | | Included only for select casts | | polarization: β (515 nm, ψ), | | | | | $oldsymbol{\psi}=$ 0.08–150 $^{\circ}$ and | | | | | $DoP = S12/S11, \psi = 10-150^{\circ}$ | | | | | | | | | | Chlorophyll fluorescence, 470 | WET Labs WETStar / | TBD | | | nm excitation, 700 nm emission | FLNTU | | | | | | | | | Upwelling radiance, $L_u(\lambda)$, | Satlantic | Boss (borrowed) | | | $\lambda = 350-800$ nm, 10 nm | HyperOCRs | | | | resolution | | | | | Downwelling irradiance, $E_d(\lambda)$, | | | | | $\lambda = 350-800$ nm, 10 nm | | | | | resolution | | | | | In water total and polarized | Polarimeter, camera | Gilerson | | | radiance at various viewing and | | | | | azimuth angles | | | | | Rosette | | | |---------|---|--| | | C | | | Property Measured, Wavelengths | Instrument / Method | Provider | Comment | |---|---------------------|----------|---------| | Volume scattering | WET Labs | Perry / | | | function β (700 nm, I40°) | FLNTU | Cetinic | | | Chlorophyll
fluorescence, 470 nm
excitation, 700 nm
emission | | | | | Total attenuation | WET Labs | Perry / | | | coefficient, $c(\lambda)$, $\lambda=$ 660 nm | C-Star | Cetinic | | # Hyperspectral Imager for the Coastal Ocean (HICO) - Built by NRL and installed on the International Space Station (ISS) in October 2009 - Currently operated by NASA and NRL - NASA OC standard and NRL specific IOP and AOP products available | Number of Spectral Bands | 128 | |---|-------------------| | Spectral Wavelength Range | 350-1080 nm | | Spectral Wavelength Bandwidth | 5.7 nm | | Ground Sample Distance (at Nadir) | 100 m | | Signal to Noise Ratio (water-penetrating wavelengths) | > 200 to I | | Polarization Sensitivity | < 5% | | Scene Size (varies according to ISS height) | 50 x 200 km | | Cross-track pointing | 45 to -30 degrees | | Maximum scenes per orbit | I | | Maximum number of orbits (scenes) per day | 15 | ### Chesapeake Bay 26 January 2010 TCC Code 7330/Ocean Sciences Naval Research Laboratory Stemis Space Center, MS 8 Beam c 667 nm # Azores 2012 Deployment, October HSRL-I retrieval of Kd (532 nm) along flight (Background is MODIS Kd scaled to 532 nm) # HSRL Kd ~10% larger than MODIS with high correlation biogenic aerosols and their impact on the radiation budget. Airborne lidar and polarimeter observations provide coincident data on plankton abundance and aerosol and cloud properties. # Retrievals possible in broken cloud conditions